Electron/Photon identification in ATLAS and CMS Claude Charlot LLR-École Polytechnique, Palaiseau, IN2P3/CNRS for CMS and ATLAS collaborations ## **Outline** - o Physics motivation - o ATLAS and CMS detectors @LHC - o In situ calibration procedures - o Energy estimation - o Electron tracking - o Material budget effects - o e/jet and γ/π^0 separation - o Soft electrons # **Physics motivations** - o Higgs search - ο Η--γγ - o H→ZZ(*) →4e - o BSM - o TeV resonances - o Also SUSY o Leptonic decays of charginos and neutralinos - o Many SM processes, top, Z→ee, W→eν - o Backgrounds to new signals - o Calibration processes ## The CMS Detector C. Charlot, HCP2006, Electron and photon ID at ATLAS and CMS # **CMS PbWO4 Calorimetry** C. Charlot, HCP2006, Electron and photon ID at 0 114 118 120 122 124 Energy (GeV) 126 #### The ATLAS Detector C. Charlot, HCP2006, Electron and photon ID at ATLAS and CMS ## **ATLAS LAr calorimetry** # Intercalibration: phi symmetry - o Startup scenario: use single jet triggers - o Previous study using min. bias events - o Jets closer to the relevant energy scales - o Reach 2-3% depending on eta - In only few hours assuming full trigger bandwidth allocated to phi symmetry calibration - o To be complemented by a method to intercalibrate the phi rings - o e.g. Z→ee - o Which therefore needs to run on less regions - o Limited by the tracker material non uniformity in φ #### Intercalibration: Z→ee - Intercalibration of regions at start up using kinematical constraint - Select low radiating electron pairs - o Main difficulty - o Efficiency of 5.6% for goldengolden Z's - o 0.6% after 2fb⁻¹ (CMS) - o Starting from a mis-calibration between rings of 2% and within rings of 4% - o As result of lab measurements and phi symmetry ## Intercalibration: W→ev - o Intercalibrate in small regions - o use peak of E/p to intercalibrate the regions - Going from electron to photon will require MC C. Charlot, HCP2006, Electron and photon ID at ATLAS and CMS # Cluster energy corrections 0.1%-0.2% spread from 10GeV to 1TeV over all eta! Testbeam: Achieved better than 0.1 % over 20-180 GeV: - done in one η position in a setup with less material than in ATLAS and no B field -No Presampler for $\eta > 1.8$ $$E^{rec} = \underbrace{(a(E) + b(E).E_{PS}^{Vis})}_{\text{E loss upstream of PS}} + \underbrace{c(E)(E_{PS}^{Vis}.E_1^{vis})^{0.5}}_{\text{E loss}} + \underbrace{d(E).\sum_{i=1,3} E_i^{calo}}_{\text{calo sampling}} \underbrace{(1 + f_{leak}(depth))}_{\text{Longitudinal leakage}} + \underbrace{(D_{leak}(depth))}_{\text{E loss}} \underbrace{$$ C. Charlot, HCP2006, Electron and photon ID at ATLAS and CMS ## Cluster corrections $$E_{corr} = E_{sc} . F(N_{cry}) . f(\eta)$$ $$E_{endcaps} = E_{presh} + E_{corr}$$ Algorithmic corrections ultimately tuned on Z→ee data - o F(N_{cry}): containment, ECAL only correction - o $f(\eta)$: energy lost, residual η dependence, depending on track-cluster patterns (e classes) ## **ECAL** driven reconstruction - Electrons and photons starts with clusters in the ECAL - o For electrons, associate the cluster with a track - Pixel match in CMS - o Same algo for offline and HLT - o Low p_T algo starts with tracking C. Charlot, HCP2006, Electron and photon ID at ATLAS and CMS # **Electron tracking** - CMS in-out GSF electron tracking - o Energy loss for electrons is highly non gaussian - Bethe-Heitler energy loss modeled by several gaussians - o Use most probable value of the components pdf instead of mean - Meaningful momentum @ last point C. Charlot, HCP2006, Electron and photon ID at ATLAS and CMS ## E-scale corrections, e classes - Different track-cluster patterns due to brem in tracker material - E-scales corrections depend on classes - o « golden electrons » - o Good E/p and phi match - o Low brem fraction - o « big brem electrons » - o Good E/p match - o High brem fraction - o « narrow electrons » - o Good E/P match - o Intermediate brem fraction - o « showering electrons - o Bad E/Pmatch, brem clusters - o Tuned using Z→ee data - o Still MC needed for low p_T region ## **Material from data** - Location from X-ray of the detector using conversions - Amount from variables sensitive to material integral - o E/p distribution - o use brem fraction from GSF e- tracks $$<$$ X/X0> \sim -In(1-f_{brem}) C. Charlot, HCP2006, Electron and photon ID at ATLAS and CMS ## **Photon conversions** - ECAL driven inward seed/track finding - o Followed by outward seed/track finding - Pairs of opposite-charge tracks fitted to common vertex - o Parameters refitted with vertex constraint - Photon momentum from the tracks - o Determines the primary interaction vertex # **Shower shape** #### LArEM beam test 2001-2002 Comparison between data and G4 standalone simulation C. Charlot, HCP2006, Electron and photon ID at ATLAS and CMS ## e-/jet separation using TRT ## e/jet,γ/jet separation: isolation - o Isolation is a very powerful tool to reject jet backgrounds - Track based isolation - Calorimeter isolation - Combined isolation C. Charlot, HCP2006, Electron and photon ID at ATLAS and CMS ## **Electron identification** - Electromagnetic object from calo information - o Track matching $(\Delta \eta, \Delta \phi)$, E/p - Use of transition radiation (ATLAS) - o Isolation - o ID per class (CMS) - Identification of conversions C. Charlot, HCP2006, Electron and photon ID at ATLAS and CMS # π⁰/γ separation ## Once isolation has been applied, only jet with little hadronic activity remains Results from TB 2002 @50 GeV Results from G4 full simulation C. Charlot, HCP2006, Electron and photon ID at ATLAS and CMS ## **Electrons from b's** - Reconstruction of electrons close to jet is difficult - o Dedicated algorithm required - o ATLAS low p_T algorithm: - o Build cluster around extrapolated track - o Calculate cluster properties - o pdf and neural net for ID - o Performances on single tracks - o Soft e-b-tagging efficiency - o ATLAS: 60% for R=150 (WH) - o CMS: 60-70% above 10 GeV miss rate ~1.5% (tt and QCD) 0.8 e- id efficiency 0.7 C. Charlot, HCP2006, Electron and photon ID at ATLAS and CMS 0.6 ## **Summary** - Electron and photon ID are essential ingredients for new physics at LHC - o In situ calibration procedures are established - Material budget is a key issue - o Impact the reconstruction efficiency - o Degrades performances - Isolation is a very powerful tool - o Final ID using shape and match variables - o Dedicated algorithms needed for e- from b's